Towards Improved CERES Angular Distribution Models Wenying Su Lusheng Liang Joseph Corbett Zachary Eitzen SSAI, Hampton VA Thanks to Norman Loeb! #### Radiance and flux - CERES measures radiance: $I(\theta_0, \theta, \phi)$ - Relationship between radiance and flux: $$F(heta_0) = \int_0^{2\pi} \int_0^{\frac{\pi}{2}} I(heta_0, heta, \phi) cos \theta sin \theta d \theta d \phi$$ 10/04/11 ERES STM ## The road from radiance to flux: angular distribution model - Sort observed radiances into angular bins over different scene types; - Integrate radiance over all θ and φ to estimate the anisotropic factor for each scene type; - Apply anisotropic factor to observed radiance to derive TOA flux; $$R(\theta_0, \theta, \phi) = \frac{\pi \hat{I}(\theta_0, \theta, \phi)}{\int_0^{2\pi} \int_0^{\frac{\pi}{2}} \hat{I}(\theta_0, \theta, \phi) cos\theta sin\theta d\theta d\phi} = \frac{\pi \hat{I}(\theta_0, \theta, \phi)}{\hat{F}(\theta_0)}$$ $$F(\theta_0) = \frac{\pi I_o(\theta_0, \theta, \phi)}{R(\theta_0, \theta, \phi)}$$ ## SW ADM for different scene types: Ed2 vs Ed4 | Scene | Ed2 | Ed4 | |----------------|--|---| | Clear
Land | 1° regional monthly ADM using Ahmad&Deering 8-parameter fit; | 1° regional monthly ADM using modified RossLi 3-parameter fit; | | Clear
Ocean | Function of wind speed; correction for AOD; | Function of wind speed, AOD and aerosol types (maritime and dust); | | Cloud
Ocean | Continuous 5-parameter sigmoid function of ln(ft) for three phases; | Update using the Ed2 method; | | Cloud
Land | Continuous 5-parameter sigmoid function of ln(ft) for three phases; background albedo from clear land; | Update using the Ed2 method; | | Fresh
Snow | Snow fraction, surface brightness, cloud fraction, cloud optical depth; | 1° regional monthly ADM using RossLi 3-
para fit for different NDVI for clear-sky; | | Perm.
Snow | Surface brightness, cloud fraction, cloud optical depth; | Snow index, cloud fraction, cloud optical depth; | | Sea-Ice | Ice fraction, surface brightness, cloud fraction, cloud optical depth; | Sea ice index, cloud fraction, cloud optical depth; | 10/04/11 ### LW ADM for different scene types: Ed2 vs Ed4 | Scene | Ed2 | Ed4 | |----------------------|--|--| | Clear
Ocean/Land | Discrete intervals of precip. water, lapse rate, skin temp. for six surface types; | Increase skin temp. intervals from 5 to 10 and add interpolation; | | Cloudy
Ocean/Land | Third-order polynomial fits between radiance and 'pseudoradiance' for intervals of precip. water, cloud fraction, surface skin temp. and sfc-cld temp. difference; | Interpolation between radiance and 'pseudoradiance' for intervals of precip. water, cloud fraction, surface skin temp. and sfc-cld temp. difference; | | Fresh Snow | Discrete intervals of cloud fraction, surface skin temp., and sfc-cld temp. difference; | | | Permanent
Snow | Discrete intervals of cloud fraction, surface skin temp., and sfc-cld temp. difference; | | | Sea-Ice | Discrete intervals of cloud fraction, surface skin temp., and sfc-cld temp. difference; | | 10/04/11 CERES STM 4 #### Predicted radiance vs. observed radiance $$R(\theta_0, \theta, \phi) = \frac{\pi \hat{I}(\theta_0, \theta, \phi)}{\hat{F}(\theta_0)} \qquad F(\theta_0) = \frac{\pi I_o(\theta_0, \theta, \phi)}{R(\theta_0, \theta, \phi)}$$ $$F(\theta_0) = \frac{I_o(\theta_0, \theta, \phi)}{\hat{I}(\theta_0, \theta, \phi)} \hat{F}(\theta_0)$$ Predicted radiances can be used to verify the accuracy of ADM; #### Normalize predicted and observed radiance Observed radiance: $$I_j^o, \quad j=1,\cdot\cdot\cdot,n$$ Predicted radiance: $$\hat{I}_j, \quad j=1,\cdot\cdot\cdot,n$$ $RMS = \sqrt{\frac{1}{n} \sum_{j=1}^{n} \left(\frac{\hat{I}_{j}}{\frac{\hat{I}_{j}}{\hat{I}}} - \frac{I_{j}^{o}}{\overline{I}^{o}}\right)^{2}}$ $\overline{I^o} = rac{1}{n} \sum_{j=1}^n I_j^o \qquad \overline{\hat{I}} = rac{1}{n} \sum_{j=1}^n \hat{I}_j$ 1° - RMS error between normalized predicted radiance and normalized observed radiance is closely related to the ADM error - RMS error of 10% (20%) corresponds to flux RMS error of about 2~12 (4~15) Wm⁻² over different scene types based upon theoretical simulations ### Angular distribution model over clear land/desert | Scene | Ed2 | Ed4 | |----------------|--|---| | Clear
Land | 1° regional monthly ADM using Ahmad&Deering 8-parameter fit; | 1° regional monthly ADM using modified RossLi 3-parameter fit; | | Clear
Ocean | | Function of wind speed, AOD and aerosol types (maritime and dust); | | Cloud
Ocean | | Update using the Ed2 method; | | Cloud
Land | | Update using the Ed2 method; | | Fresh
Snow | | 1° regional monthly ADM using RossLi 3-
para fit for different NDVI; | | Perm.
Snow | | Snow index, cloud fraction, cloud optical depth; | | Sea-Ice | Ice fraction, surface brightness, cloud fraction, cloud optical depth; | Sea ice index, cloud fraction, cloud optical depth; | 10/04/11 #### A simpler BRDF model for clear-sky land: Modified RossLi - B1 estimates the directional reflectance of a flat surface with randomly distributed and oriented protrusions; - B2 approximates the radiative transfer within a vegetation canopy, accounts for the hot spot effect; $$\rho(\mu_0,\mu,\phi) = k_0 + k_1 \cdot B_1(\mu_0,\mu,\phi) + k_2 \cdot B_2(\mu_0,\mu,\phi)$$ from Maignan et al., 2004 10/04/11 CERES STIVI 8 #### Modified RossLi BRDF model reduces the RMS error #### Modified RossLi BRDF model reduces the RMS error ## SW angular distribution model over clear ocean | Scene | Ed2 | Ed4 | |----------------|--|---| | Clear
Land | | 1° regional monthly ADM using modified RossLi 3-parameter fit; | | Clear
Ocean | Function of wind speed; correction for AOD; | Function of wind speed, AOD and aerosol types (maritime and dust); | | Cloud
Ocean | | Update using the Ed2 method; | | Cloud
Land | | Update using the Ed2 method; | | Fresh
Snow | | 1° regional monthly ADM using RossLi 3-
para fit for different NDVI for clear-sky; | | Perm.
Snow | | Snow index, cloud fraction, cloud optical depth; | | Sea-Ice | Ice fraction, surface brightness, cloud fraction, cloud optical depth; | Sea ice index, cloud fraction, cloud optical depth; | 10/04/11 #### Clear-sky angular distribution model over ocean - Clear-sky ADM over ocean R(w, θ_0 , θ , ϕ); - Aerosol optical depth was not directly considered, ADM dependence on aerosol optical depth is implicitly accounted for by theoretical adjustment. #### New clear-sky ADM accounts for aerosol loading and type - Develop a two-channel (0.64 and 0.86 µm) AOD retrieval using maritime and dust aerosols; - Stratify AOD into bins (2 for maritime and 3 for dust); - Build ADM for each AOD bin and type separately (5 ADMs). # New clear-sky ocean ADM increases the instantaneous TOA flux by 0.5 Wm⁻² Flux differences (new-old) using all RAP data (03/2000 to 05/2005) 10/04/11 (Wm^{-2}) 1.5 1.0 0.5 0.0 -0.5 -1.0 ## Angular distribution model over cloudy ocean | Scene | Ed2 | Ed4 | |----------------|--|---| | Clear
Land | | 1° regional monthly ADM using modified RossLi 3-parameter fit; | | Clear
Ocean | | Function of wind speed, AOD and aerosol types (maritime and dust); | | Cloud
Ocean | Continuous 5-parameter sigmoid function of ln(ft) for three phases; | Update using the Ed2 method; | | Cloud
Land | | Update using the Ed2 method; | | Fresh
Snow | | 1° regional monthly ADM using RossLi 3-
para fit for different NDVI; | | Perm.
Snow | | Snow index, cloud fraction, cloud optical depth; | | Sea-Ice | Ice fraction, surface brightness, cloud fraction, cloud optical depth; | Sea ice index, cloud fraction, cloud optical depth; | 10/04/11 #### Angular distribution model over cloudy ocean - For glint angle > 20°, or glint angle < 20° and ln(ft) > 6: - Average instantaneous radiances into 750 intervals of ln(ft); - Apply a five-parameter sigmoidal fit to mean radiance and ln(ft); $$I = I_0 + \frac{a}{[1 + e^{-(x - x_0)/b}]^c}$$ - For glint angle < 20° and ln(ft) < 6: - Calculate mean radiance for 6 wind speed bins and 4 ln(ft) bins; - Use mean radiance to build ADM #### A case of sigmoidal fit over ocean #### Do we need to consider other variables to define the ADM? - Current ADM considers cloud optical depth, cloud fraction, and cloud phase; - Are there any other variables that we need to consider? - Cloud top pressure - Cloud droplet size - Standard deviation of cloud optical depth - Precipitable water #### Sigmoidal fit is not sensitive to other variables ## RMS error between normalized predicted and measured radiance ### Angular distribution model over cloudy land/desert | Scene | Ed2 | Ed4 | |----------------|--|---| | Clear
Land | | 1° regional monthly ADM using modified RossLi 3-parameter fit; | | Clear
Ocean | | Function of wind speed, AOD and aerosol types (maritime and dust); | | Cloud
Ocean | | Update using the Ed2 method; | | Cloud
Land | Continuous 5-parameter sigmoid function of ln(ft) for three phases; background albedo from clear land; | Update using the Ed2 method; | | Fresh
Snow | | 1° regional monthly ADM using RossLi 3-
para fit for different NDVI; | | Perm.
Snow | | Snow index, cloud fraction, cloud optical depth; | | Sea-Ice | | Sea ice index, cloud fraction, cloud optical depth; | 10/04/11 #### Angular distribution model over cloudy land/desert Derive cloudy area contribution from observed radiance: $$fI^{cld}(\mu_0, \mu, \phi) = I(\mu_0, \mu, \phi) - (1 - f) \frac{\mu_0 E_0}{\pi} \rho^{clr}(\mu_0, \mu, \phi) - f \frac{\mu_0 E_0}{\pi} \left[\rho^{clr}(\mu_0, \mu, \phi) e^{\frac{-\tau}{\mu_0}} e^{\frac{-\tau}{\mu}} + \overline{\alpha}^{clr} \frac{t^{cld}(\tau, \mu_0) t^{cld}(\tau, \mu)}{1 - \overline{\alpha}^{clr} \overline{\alpha}^{cld}(\tau)} \right]$$ - Average instantaneous fI^{cld} into 375 intervals of ln(ft) for each angular bin (5°) for three cloud phases; - Apply a five-parameter sigmoidal fit to mean fI^{cld} and ln(ft); $$I = I_0 + \frac{a}{[1 + e^{-(x - x_0)/b}]^c}$$ 10/04/11 #### A case of sigmoidal fit over land ## RMS error between normalized predicted and measured radiance #### RMS error for Ed2 200010: mean RMS=12.7% ## SW angular distribution model over permanent snow | Scene | Ed2 | Ed4 | |----------------|--|---| | Clear
Land | | 1° regional monthly ADM using modified RossLi 3-parameter fit; | | Clear
Ocean | | | | Cloud
Ocean | | | | Cloud
Land | | | | Fresh
Snow | | 1° regional monthly ADM using RossLi 3-
para fit for different NDVI for clear-sky; | | Perm.
Snow | Surface brightness, cloud fraction, cloud optical depth; | Snow index, cloud fraction, cloud optical depth; | | Sea-Ice | Ice fraction, surface brightness, cloud fraction, cloud optical depth; | Sea ice index, cloud fraction, cloud optical depth; | 10/04/11 CERES STM 25 #### Why reflectance and albedo are sensitive to solar azimuth? - Use Dec. clear-sky data over south pole (88~895, -93~-101W); - Angular bins: SZA [65~70]; VZA [55~70]; RAZ [60~70]; 26 #### Permanent snow surface is not flat: sastrugi - Sastrugi: An irregularity formed by the wind on a snow plain. "Snow wave" is not completely descriptive, as the sastrugi has often a fantastic shape unlike the ordinary conception of a wave (from Scott's Last Expedition); - Sastrugi generally aligned parallel to prevailing wind direction, but sometimes two or three sets of sastrugi crossing each other. #### Regional clear-sky flux bias and the orientation of sastrugi - Flux bias: $F(\theta_v) F(\theta_v < 20^\circ)$ - Difference between most frequent wind direction and solar azimuth angle - Positive flux bias when wind direction is parallel to solar azimuth and negative flux bias when wind direction is perpendicular to solar azimuth ### LW angular distribution model over clear ocean/land | Scene | Ed2 | Ed4 | |----------------------|--|--| | Clear
Ocean/Land | Discrete intervals of precip. Water (4), lapse rate (4), skin temp. (5) for six surface types; | Increase skin temp. intervals from 5 to 10 and add interpolation; | | Cloudy
Ocean/Land | Third-order polynomial fits between radiance and 'pseudoradiance' for intervals of precip. water, cloud fraction, surface skin temp. and sfc-cld temp. difference; | Interpolation between radiance and 'pseudoradiance' for intervals of precip. water, cloud fraction, surface skin temp. and sfc-cld temp. difference; | | Fresh Snow | | | | Permanent
Snow | | | | Sea-Ice | | | 10/04/11 CERES STM 29 ## RMS error between normalized predicted and measured radiance: July 2000 daytime (Ed2) High errors over oceans near Ts=290K boundary # Increase surface temperature bins + interpolation reduces the RMS error: July 2000 daytime #### More talks on ADM Co-I talk by Joe Corbett on Thursday "The Effect of Sastrugi on TOA Albedos from CERES" Working group talk by Zach Eitzen "Progress in clear-sky Longwave ADMs" Working group talk by Lusheng Liang "Impact of Aerosol Type on CERES Clear-sky Shortwave ADM over Ocean" #### Schedule - Edition 4 SSF? - Deliver Edition 4 ADM a year after Edition 4 SSF in production (possible but optimistic goal)! #### Summary - Thorough evaluation of SW cloudy-sky ADM indicates that the five-parameter sigmoidal fit is sufficient; - Aerosol optical depth/type classified clear ocean ADMs reduce the RMS error between predicted and observed radiances from 10.7% to 8.4%; - Uncertainty in TOA SW fluxes from sastrugi over Antarctic: - Monthly-mean: clear-sky < 5 Wm⁻²; all-sky < 2 Wm⁻²; - Annual-mean all-sky ~0.0 Wm⁻²; - For LW clear-sky over ocean/land, increasing surface temperature bins and adding interpolation reduce the RMS error between normalized predicted and observed radiances from 1.8% to 1.4%.